UNCLASSIFIED

AD NUMBER AD288868 **NEW LIMITATION CHANGE** TO Approved for public release, distribution unlimited **FROM** Distribution authorized to U.S. Gov't. agencies and their contractors; Administrative/Operational Use; NOV 1962. Other requests shall be referred to U.S. Army Biological Laboratories, Frederick, MD. **AUTHORITY** BORL D/A ltr, 27 Sep 1971

CATALOGEU BY AS IN AS AS AD NG2 8 8 8 6

TECHNICAL MANUSCRIPT 19

288 868

THE INDEPENDENT ACTION
THEORY OF MORTALITY
AS TESTED AT FORT DETRICK

NOVEMBER 1962

UNITED STATES ARMY BIOLOGICAL LABORATORIES FORT DETRICK

NO OTS

Best Available Copy

NOTICE: When government or other drawings, specifications or other data are used for any purpose other than in connection with a definitely related government procurement operation, the U. S. Government thereby incurs no responsibility, nor any obligation whatsoever; and the fact that the Government may have formulated, furnished, or in any way supplied the said drawings, specifications, or other data is not to be regarded by implication or otherwise as in any manner licensing the holder or any other person or corporation, or conveying any rights or permission to manufacture, use or sell any patented invention that may in any way be related thereto.

UNCLASSIFIED

AD 288 868

Reproduced by the

ARMED SERVICES TECHNICAL INFORMATION AGENCY
ARLINGTON HALL STATION
ARLINGTON 12, VIRGINIA

UNCLASSIFIED

Best Available Copy

U.S. ARMY CHEMICAL-BIOLOGICAL-RADIOLOGICAL AGENCY U.S. ARMY BIOLOGICAL LABORATORIES Fort Detrick, Maryland

The work reported here was performed under Project 4Bl1-02-068, Aerobio-logical Research; Task -04, Mathematical Research Applicable to the BW Program. The expenditure order was 2025.

Francis Marion Wadley

This Manuscript was presented at the Eighth Conference on Design of Experiments in Army Research, Development and Testing, Walter Reed Army Institute for Research, Washington, D. C., October 1962.

Biomethematics Division
DIRECTOR OF TECHNICAL SERVICES

November 1962

This document or any portion thereof may not be reproduced without specific authorization from the Commanding Officer, Biological Laboratories, Fort Detrick, Frederick, Maryland; however, ASTIA is authorized to reproduce the document for U.S. Government purposes.

The information in this report has not been cleared for release to the general public.

ASTIA AVAILABILITY NOTICE

Qualified requestors may obtain copies of this document from ASTIA.

Foreign announcement and dissemination of this document by ASTIA is limited.

ABSTRACT

The independent action theory is compared with the probit and similar approaches. The basic question is the variation of susceptibility among subjects. This will be difficult and expensive to explore; some indications have been gained as byproducts from experiments. Departure from linearity of log curvival against dose, and failure of estimates of virus population to conform to the dilution ratio, are viewed as evidence against the independent action theory.

The independent action theory is sometimes used as an approach to allor-none dosage-effect problems instead of the more usual dosage-effect methods such as probit analysis. With the probit and similar analyses, the basic assumption is of varying susceptibility among the subjects. With the independent action theory in its simplest form, the assumption is that any toxic unit reaching the site of action will be effective. Each unit is believed to have a small but definite chance of hitting its mark; a higher percentage response to larger doses is produced by multiplication of this chance. This theory obviously does not assume varying susceptibility among subjects, and will logically lead to the same slope for all trials. If a is the chance of hitting the mark, the chance of escape is (1-a) for one toxic unit; for 2 units, it is (1-a)²; for n units (1-a)n. Danger from bullets on a battlefield has been used as one illustration.

The independent action theory apparently was first developed by Neyman and associates, according to K. L. Calder of Fort Detrick. It has been used by Watson in studying transmission of plant viruses by insect migrants. It is also used by some workers in dosage-effect studies, where the dose is of biological agents^{2,3} A. W. Kimball (1953 lectures, Fort Detrick) has applied the theory to radioactive particles. Peto presents detailed procedure for calculation, and mathematical methods are also presented by Andrews and Chernoff and by W. G. Cochran (1946 lectures, North Carolina State). Goldberg has worked out special plotting paper for quick graphic estimation of LD-50 and its error. The extensive work on dosage theory assuming varying susceptibility is conveniently summarized by Finney.*

Where agents, such as bullets and radioactive particles are considered, there can be no question that the idea of independent action will apply better than the concept of dosage and varying susceptibility. With chemical toxicants that can be measured out accurately, the idea of dosage and varying susceptibility undoubtedly applies better than the independent action concept. Susceptibility is known to vary. With biological agents such as pathogenic bacteria, we are on a middle-ground where either procedure may have its advocates. The basic question appears to be whether susceptibility really varies substantially among subjects. If some individuals can use their provisions for combating invading agents to throw off effects of a moderate dose of organisms, while weaker subjects will succumb, the ordinary dosage treatment should apply.

The exponential approach obviously simplifies mathematical treatment of data, and in its simpler forms will allow calculation of an LD-50 from only one concentration giving partial mortality. Allowance can be made for varying susceptibility, but in so doing, simplicity is forfeited and advantages over probit analysis seem dubious.

^{*} Probit Analysis, Cambridge Press, 1952

With data of Fort Detrick, Goldberg's graphic approach has given LD-50 essimates very similar to those from probit analysis. The graphic error estimates of his early publications seem inadequate. Where several concentrations give partial mortality, Goldberg's graphic method will yield several LD-50 estimates for the same experiment. These sometimes vary incongrucusly for agents with characteristically low slope.

Critical tests comparing the two approaches are very difficult because results are apt to be quite similar for ordinary experiments with small numbers. One possible test involves the form of the untransformed dosage-percentage curve. With the typical probit curve, we have an asymmetric sigmoid with a weakly defined but real lower bend. With the exponential we have a single-bend curve of decreasing steepness. Demonstration of a lower bend in the zone of low mortality would be evidence for the probit approach, but would require hundreds of animals. In general, critical tests would be expensive and would impede the progress of needed practical tests. We are, at present, limited largely to gleaning evidence from practical tests.

A preliminary test of a number of toxic bacterial injections into mice was afforded in 1953 by Fort Detrick data originated by A. N. Gorelick (S. B. Job No. 433, Fort Detrick). Some 43 points based on 435 animals were available. If proportion of survival (q) with dosage \underline{n} is estimated as $(1-a)^n$, then

$$log q = n log (1-a)$$

and dosage should be linear in relation to log survival. Significant departure from linearity should suggest that the logical basis of the independent action theory is weak in this material.

On plotting log survival against dose, a gentle curve was suggested by the chart. On fitting, a simple parabola gave a significant gain over a straight line. Statistics are as follows:

Source of Variation	Degrees of Freedom	Mean Square
Linear	1	2.44
Quadratic (Additional)	l	0.33
Residual	40	0.03

Another test, not of a definite dosage-effect study, but of some assumptions related to those of the independent action theory, was afforded by some of W. C. Patrick's data at Fort Detrick. It involved an encephalomyelitis virus injected intracerebrally into mice. A large number of tests, made routinely in development work, were available. The agent is very toxic to mice, when injected intracerebrally at 0.03 milliliter of high dilutions. The regularity of results has led to some thought that any single infective particle reaching the site of action may be fatal.

Following this theory, in the high dilutions allowing survival, the survival is thought to be due simply to the fact that the small sample taken for injection contains no particles. This would imply a Poisson distribution of particles among such samples, with a rather small mean. This would throw us back on the independent action or "one-shot" theory of toxicity.

Patrick's numerous records offered a chance to test this theory. If infective particles have a Poisson distribution among injection samples, and if survival indicates a blank sample, the average number M of units per sample could be estimated from the proportion of survivors q:

$$q = e^{-m}$$
; $M = - \ln q$.

These estimates are made quite easily. Then with two successive concentrations, giving partial mortality, the ratio of two estimates of m in one test should approximate the dilution ratio (in these cases 0.5 log). This would not be realized exactly in any one comparison, but with a long series, the relation should appear. Failure of the M ratios to agree with the dilution ratios is regarded as evidence against the theory.

For illustration a fairly typical assay of an encephalomyelitis preparation by intracerebral injection in mice is taken. Unlike Patrick's series, dilutions were a log apart rather than half a log.

Log dilution	Response	<u> 7.</u>	<u> </u>		Estimated m
7.0	16/16	100.0	1.000	0.000	
8.0	16/16	100.0	1.000	0.000	-
9.0	9/15	60.0	0.600	0.400	0.92
10.0	3/16	18.8	0.188	0.812	0.21

From the first dilution (log is 9.0) showing partial mortality, the value of q is 0.400. The theory being tested would indicate that 0.4 proportion of the injection samples contained zero particles. Solving the equation $q = e^{-m}$ with q taken as 0.40, m comes out as $-\ln(q)$ or 0.92. The second dilution similarly treated gives as an estimate of m, 0.21. The ratio is 0.92/0.21 or about 4.4. This is far from the dilution ratio of 10 to be expected if the theory holds.

With the aid of Private Isen, a large number of such ratios from Patrick's 1955 and 1956 tests were assembled. Logs of computed ratios, from tests where two estimates from partial mortality were possible, were assembled and compared with the theoretical 0.50.

Mean-Log Ratio					
Year	No. Tests Used	Of Estimates of M	95% Confidence Limits		
1955	104	0.33	0.27 - 0.39		
1956	166	0.40	0.33 - 0.47		

Results do not bear out the theory that a Poisson distribution of infective particles will explain mortality or survival.

To sum up, experience with the independent action model in all-or-none tests at Fort Detrick has not been very encouraging. Limited tests of the theoretical basis have not sustained the basic theory.

LITERATURE CITED

- 1. Watson, M. A.: "Factors Affecting the Amount of Infection Obtained by Aphis Transmission of the Virus Hy III," Phys Trans Roy Soc, 226: 457-489, 1936.
- 2. Peto, S.: "A Dose-Response Equation for the Invasion of Microorganisms," <u>Biometrics</u>, 9:320-335, 1953.
- 3. Goldberg, L. J.: "Some Statistical Observations on the Dose-Response Model," Sth Status Report, Navy Biol Lab, Univ of Calif., pp 14-17, 1952.
- 4. Andrews, F. C. and Chernoff, H.: "A Large Sample Bioassay Design," Tech Report 17, Applied Math Lab, Stanford, 7 pages, 1952.